
:

I r
/'
'

KO!Olt VEH%Cl2h Reciprocity with States o"f Arkansas,

BEO:tPROCrtYa Illinois and Kansas.

June 23, 1953

Fl LED

Honorable Hugh H. Waggoner
Superintendent
Missouri State Highway Patrol
Jefferson City, Missouri

Dear Sir:

f/3

Reference is to your request for an official
opinion of this office, reading as tollowst

"By virtue of authority granted by
Section 301.270, the State of Missouri
has entered into reciprocal agreements
w1 th a nUmber of states in regard to
the use ot licenses on motor vehicles.

"One paragraph taken from the agreement
with the State of Arkansas, which is
similar to the agreement with JDAl'lY other
states, reads as to11ows1

" •Any bUs, truck or combination of truck
and trailer or semi-trailer operated
interstate for compensation and properly
authorized, licensed and registered to
be so operated in either the State of
Arkansas or Missouri as the state of
owner's residence, &hall be to
come into or through the other state
provided a p.ermi t ia obtained from the
duly authori•ed authority or authorities
of 6&id other state, and permit
1f granted, be issued without any
charge or appllc&tion fee, provided
bOW'ever 1 that WheneV'er an owner or
operator shall. maintain a vehicle &t
any terminal. upon an interstate route,
which vehicle for other lega1
migllt ordinarily be as engaged
1n "interstate eoms:ne-x-ce u by reason o'f \

/

Honorable Hugh H. Waggoner

the Character ot its operations, but
which is engaged 1n such operatl.Ona
exc~usJ. vely vi thin the state ot non­
domicile~ such vehicle shall not be
exempt under this agreement • but
shall be registered 1n and subject to
taxation by the state of non-domicile.•

"In enforcU1g the provisions of our
license regulations~ members o£ this
department have recent~ arrested the
dri vera of several trucks operatj.ng
under lease to the Southweaii Freight
Lines 1d th oftices in Kansas City and
St. Louis. These trucks were picking
up steel. 1n St. LoUis, M:tsaouri L . and
de.li vering 1 t to Kansas City. llle
shipment hl.d originated in Pittsburgh.
P$DI1sylvan1a, and came to St. Louis
by barge . The drivers, who were arrested,
have been charged w1 th using improper
license for the reason that they were
bearing llcenses from either x~~inois '
Arkans&s or ltanaas .

"The opinion ot your department is
requested in reg&rd to whether such
vehic~es making an intra state haul in
M.1ssour1a regardless of whether the
shipment 1s moving intra or inter state •
would be reqUired to bear Missouri
llcense especially When the operator
is domLciLed 1n this State."

The agreeaent referred to 1n your letter or inquiry bas
been executed by the Jlubl1c Service Commission ot the State
ot K1ssour1, under the powers granted to that body, under
the provisions of SectJ.on 386.220, B8llo 1949. 'l!his section
reads as tollowsJ

"386.220. The coDID1sa1on is hereby
authorized and empowered to engage 1n
any conferences with officials of ~
and all other stateo and the DJ.strict
ot Co1umbia for the purpose of promoting,
entering into, and establishing f'air
and equitable rec1proeal contracts or
agreements that 1n the judgment ot the

-2-

Honorable Hugh B. Waggone_r

c-Olllldss.ion would be properJ. expedient,
fair and equ1 tab~e and in tne 1hterest
o.f the state of M1a.aour1. and the
citizens thereof to the end that any
motor cat"ri.er of p&ssengero. or property
who or which ~s a nonresident of the
state of Missour~ and oper•tes motor
vehicles into, out of' 1 or through
this state as a for hire motor carrier
and who has collq)lied with the laws
of tne state ot his or its residence
and paid all fees required by tbe state
.ot his or its residence shall not be

/ re~red to ~ fees crescr!beif 1h
sec on 3W.m, ISRO_J0949J w • r-n

- - -
(&n.phasis ours.)

You w1ll note the reference to Section 390.110~ RSYo
1949 embodied in the otatute. Reference to the la'tter
aect!on discloses that 1ts provisions ar~ app11cable only
to teea required to be paid in addition to the regular
registration license fees imposed on all motor vehicles
1n M1ssou.ri.

We quote tram Section 390.1101 RSMo 1949 • 1n part a

n390 .11.0. ..ln add1 twp]2. :tQ! rtgular
re~str&t1on !lconge,~tmposed on
a1l motor vehicles in~s atate, and
its per-sonal. property ta.x1 * * * " - - -

(Emphasis ours.)

Sect~an 301.2701 RSMo 1949, referred to 1n your letter
ot 1nqu:U-y relates to rec1p"t'oci.ty between the State of
Missouri $lld other states wt th respect to reguJ.ar llcen.se
tees requ:1red to be paid Upon a:Ll motor vehicles in M1,asour1.
Xt reads as fo1lowsa r

0301.270~ A nonre.sident owner, exccept
as other\dse herein provid~~ owning
any motor V$1c1e which has been duly
registered tor the ctU"rent y~a.r in the
state~ qourit~ ?r other place of ldl~ch
the owner is ~ res1clent and ,which #.\.~
all ttmea When operated 1n tb~ st~te
han displayed UpOn it the nu;m.b~r p.late

\

Honorable Hugh H. Waggoner
I

or p~ates is.u.ed for such vehicle 1n
the pl.aoe 'of' residence of au.cb owner
may operate or permit the operatJ.on of
such vehicl.e w1 thin thia Ita. t& w1 thout
reg1sterina such veh1o1e or paying
any fee to this a'ta.te., provided that
the prorl•1ons of this section tball
be operative as to a vehicle owned by
a nonresident of this state only to
the extent that under the lawa of the
state, countrt or other place o~
residence of such nonreaident owner
like exemptions are granted to veh1c~ea
regls~ered under the laws of and owned
by resident& o£ this state. u

We do not find that any otf1.o1al. of the State of
M1.s-•aur1 haa been empowered to negotiate ~ agreement or
agreements under the provta!ons of this atatuteJ. on the
contrary! the r1.ght o£ recrl.proci ty with respect to. the
~egULar icenae feea tqpo•ed on motor vehicles must be
determined by re£erence to the statutory l.awa of the foreian
•tate under conaidera~ion.

Froa the tore~oin&, we are o~ the opinion that, the
"agreement" set out in your letter of inquiry is of no force
or effect in determ1ning the rec;iproca~ ri.Shta exia"ting
between real.dentt ot Mi•aouri ana reeidenta o-r vaF1ou•
f'oreJ.gn states w1 th respect to Ucenae•- To deteaine
~ether or not rights exist w1th respect to resident• ot
the atates ment~oned in your letter o~ inquir.r~ namely•
Arklmaas_. D.l.inoiJI and 'Ka..taaa, and operating lU'lder the con­
ditions outl.1ned therein_. so aa to relieve .uch resj.denta
ot .u_ch t'o-reign state• trom the necessity of COJD!)l.ying with
the general. l.a-wt of Mls8ouri r-el.ating to the -reglstraUon
and pfl¥Dl8nt of license f'ee1 to the State of lUnourt. lte
muat iook to the statutes ot such foreign atate•.

We f:irat consider the statutory enactments of the
state of Arkansas. The ret~encea to section numbers are
to the Arkansas Statutes, 19471 Of:rtcial Edition.

Sec'tion 75-238 grants reo'iprooi ty to nonreatdenta of
the State of Arkan•aa unde:r five ell.l.Uil~&ted ctroumatancrea.
·x-t 1a noted that none of the enumerated t~e• of operation
incl.Udea intra•tate "for hire•, hauling o£ the nature out-
l.tn•d 1n your letter ot inquiry. ·

I

I
I

II ; ·
t

Honorable Hush H. Waggoner

Section 75-239 l1m1ta the operation of Seat1on 75-238
to fore~ states granting similar reciprocity to residents
of the Stai;e of Arkanaas. ~ this respect • M1aaour1 would
qua.l.Uy by reaeon of Sect1.on 301.270, RSlofo 19491 quoted
supra.

Sections 75- 250 to 75-252~ 1nclus1ve1 provide tor ~e
eatabllahment of a. comisston to enter into reciprocal
agreements with similarly authorized bodies ot foreign atatea.
These sections include Section 75-251• l-lhich ,.,e quote in tu111

1175 . 251. ~he Conun1es1on i.a hereby
authorized to negotiate and consummate
reciprocal agreemento with the duly
authorized officials or representatives
of any st&te or the several states o~
the United States~ l1hereby residents
ot such other state or states Who
operate motor vehieles that are proper­
ly registeTed and llceneed 1n their
r espective state or ptatos may have
such privileges and be exempt from
such licenses and fees in the operation
of their motor vehicles in Arkan•aa,
aa re•idents ot tbi~ State are granted
by GUch other states 1n the operation
of motor vehicles that are du~ regis­
tered and licensed under the laws of
Arkansas . Provided~ however~ that
nothinl in this act (Sees . 75-250--
75w252 •hall be construed a• relievtng
an:r mo or vehicle owner or opera·tor
from complYing with al-l laws, rules
and regulat~ona pertaining to aatety
of operation of motor veh1c1es and
the pre~ervat1on of the highways ot
this state. u

This letter atatute bas not been the aub3ect of
judicial construction by the appellate courts of the State
ot Arkansas. Consequently, l'TO are \ln~blo to deteX'Dline
llhether under its proVisions the commi•e1on created by
other portions of the same act 18 authorized to extend f'U.ll
rec1.proc1ty by the State of Arkansas beyond the enumerated
types ot operations included 1n Section 15-238. Al.ao, as
ment~oned previously, no statute or the State ot M1saour1
authorizes any ofticia.l of this state to enter into auch
reciprocity a~eements \'lith respect to motor vehicle
11cenao toea . However • 1t • 1n fact~ the State of Arkanaaa

·5-

' ·-
' '

~ /
'· f !

I

Honorable Hugh B. Waggoner

does recognize an agreement executed pu,rauant to Section ·
75-251 as granting _ tuU reciprocity as to all types ot
operation by nonre.aidenta within that st&te. then the State
ot Missouri would be obligated to extend such tull recipro­
city to residents ot the State~ Arkansas. As mentioned,
we are \1.11&blc to definitely anewer this portion ot your
inquiry.

We have further examined the statutory enactments ot
the State of Ill1no1a. Reterencea hereafter to section
numbers relate to the Illinois ReYised Statutes, 1951.

Chapter 95t1 Sect~on 22, authorize~ agreements for
rec1proc1 ty w1 th foreign states. However, th1a grant of
reciprocity is 11mited by the following provision appearing
therein a

" * * * Foreisn corpora tiqna • partner­
ships and individuals o~• main~
or operattna places ot \ire!s 1ri ~
-mAte and using motor vehlciea ormotor
bicycles in connection with such places
o~ bua1neas shall cQmply with the pro­
visions of Aections 8, 91 101 14. 17
and 27 of this Act in4ofar aa the motor
ventcles and motor bicycles used in
connecti-on with such plAces of business
are concerned."

(Emphasis ours.)

Secti.on 91 mentioned in the quoted portion ot the
statute, imposes 11cenae fees upon trucka operated in "tor
hire" hauling intrastate within the State of Illinois.

You have not advised us in your letter of inqui.ry as
to whether a 11plac-e of business" is owned, maintained or
operated 1n Missouri. It such, 1n tact., is done, then under ..
the provi..,tons of the Illinois statute quoted supra, a
Missouri. resident under stmilar circum.tancea would be re•
quired to register motor vehicles ueed in connection w1 th
auch place of busineaa in lllinoia 1 and converae~ res~denta
of Ill1.no1a would thereupon be requi.re"- to register motor
vehiales ao used by them in Missouri \dth this state.

\ ,
We ~ave turth~r ~ed the statutory eha.ctments of

the State of Kanaaa. Section number reference• herein relate
to the General Statutes of ltanaaa, 1949•

\

\

\

I

'.

Honorable Hugh H. Waggoner

Section 8-138 authori~ea reciprocity w1 th re8J)ect to
license teea with other atatea. Howeyer, it too containa
a l1a1 tat ion upon .Uoh tull rectproci ty, 1n a.ubaection (b)
thereof, which we quotes ·

"• nonreaident owner ot a foreign vehicle,
including any foreign corporation,
operated nth1n thia state for the tran-

. •portation of persorua or property tor
ccmpenaation between point a w1 thin the
etate, ahaU regiater auch vehicle and
pay the •~e teea ther~tor aa ia re­
quired with reference to like vehicle.
owned by resident a ot this a tate. "

COBCWSIOH

In th~ premise•, we a,re ot the opinion that a reaident
ot the State of Arkanaaa 1a not required to register and
pay the 110tor vehicle license tax 1mpoae4 under the lawa
of the State ot M1a•our1 upon veh1clea ued 1n the manner
deaor1bed 1n your letter of inquiry, provided that in the
ad•1n1atration of the aotor vehicle registration and licen•
atns lawa of the State of Arkansas, reaidenta of the State
ot Missouri are accorded the same privilege.

We are turther of the opinion that rea1denta o~ the
State of IUinoia are exeapt from regiatration of IIDtor
vehicles used aa described 1n your letter of 1nqu1ry, unleaa
auch reaidenta ot n11no1a own, maintain or operate a place
ot buaineaa W1 th1n the State of Miaeouri and use auch JIOtor
vehicle• in conneot1.on therewith.

We are f'urther of the opinion that residents ot the
State or KanM• are l'equtrect to co111ply with the regiatration
and 11c~1Dg proYi.aiona ot the lawa ot the State ot Misa0\11'1
relating to motor vehiclea; tor the reaaon t hat auch atate
doea not accol'4 reaS.denta or the State of Miaaouri exemption
from tbe regi•trat'ion and lice~ing lawa ot that ato.te
with reapect to JIO:tor vehiclea operatad 1n auch atate by
re•tdenta ~ the State ot M1eaouri., 1n. carryirlg on operation•
ot the type described in your letter ot inquiry.

The toregotng ·opinion, 1dlich I hereby approve, was

-7-

Honorable Hugh H. Waggoner

prepared by my e.asiatant, Mr. l'lill F. Berry, Jr.

Youra very .truly,

JOHN M. DALTON
Attorney General

